Landsat-5 TM and Landsat-7 ETM+ Performance Update LDCM Science Team Meeting January 9, 2008 Brian Markham Landsat Calibration Scientist, NASA/GSFC Landsat Project Science Office Brian.L.Markham@nasa.gov 301-614-6608 #### **Landsat Calibration Team** Brian Markham¹, James Storey², Dennis Helder³, Ron Hayes², Julia Barsi⁴, Obaidul Haque², Raj Rengarajan², Esad Micijevic², Rynn Lamb², Mike Choate², Pat Scaramuzza², Gyanesh Chander², John Schott⁵, Simon Hook⁶, Kurt Thome⁷, and teams > ¹ LPSO, NASA/GSFC, ² SAIC/EROS** ³ Image Processing Lab, South Dakota State University ⁴ LPSO, SSAI/GSFC ⁵ Center for Imaging Science, Rochester Institute of Technology ⁶ NASA/Jet Propulsion Lab ⁷ Remote Sensing Group, University of Arizona ** Worked performed under U.S. Geological Survey contract 03CRCN0001 ## Landsat-7 ETM+ Geometric and Spatial Update - Band-to-Band registration typically 0.05 pixels or better in line and scan direction (excluding band 6) - MTF has stabilized in all bands model - band 4 slightly below specification of 0.275 - Band 8 behavior consistent with pre-launch predictions - Switch to bumper mode disrupted ETM+ sensor alignment calibration - Degraded geodetic accuracy since April 1, 2007 - Pre-switch: 97% scenes better than 50 meters RMSE - Post-switch: 65% scenes better than 50 meters RMSE ### Along-Scan MTF vs. Date #### ETM+ Bumper Mode Performance - Bumper parameter trends have stabilized following a brief adjustment period in early April - ETM+ bumper mode performance is monitored in the same way as L5 TM performance - Analysis performed using daily calibration parameters - Within-scan accuracy statistics for ETM+ SAM mode, L5 TM bumper mode, and ETM+ bumper mode: | | FWD Line
RMSE | FWD Samp
RMSE | REV Line
RMSE | REV Samp
RMSE | |-----------------|------------------|------------------|------------------|------------------| | ETM+ SAM Mode | 4.3 m | 4.0 m | 4.0 m | 3.9 m | | L5 TM Predicted | 5.4 m | 7.6 m | 5.4 m | 7.0 m | | ETM+ Predicted | 5.3 m | 6.5 m | 5.3 m | 6.4 m | | L5 TM Refined | 5.4 m | 5.6 m | 5.4 m | 6.2 m | | ETM+ Refined | 5.3 m | 5.5 m | 5.3 m | 5.4 m | #### Landsat-5 TM Geometry Update - Landsat-5 TM operating in bumper mode since 2002 - Generate both monthly (heritage) and daily bumper mode parameter sets for L5 - Bumper mode calibration will likely require immediate update and (initially) frequent refinement if / when Landsat 5 resumes imaging operations ### Bumper Mode Performance Summary - Summary within-scan accuracy statistics are presented below for both the predicted and refined calibration parameters - Lifetime and recent statistics are shown - ETM+ SAM mode values are shown for comparison | | FWD Line
RMSE | FWD Samp
RMSE | REV Line
RMSE | REV Samp
RMSE | |------------------|------------------|------------------|------------------|------------------| | ETM+ SAM Mode | 4.3 m | 4.0 m | 4.0 m | 3.9 m | | TM Bumper Mode | | | | | | (Predicted) Life | 5.5 m | 7.9 m | 5.6 m | 7.9 m | | Since 01APR2007 | 5.4 m | 7.6 m | 5.4 m | 7.0 m | | TM Bumper Mode | | | | | | (Refined) Life | 5.5 m | 6.4 m | 5.6 m | 6.7 m | | Since 01APR2007 | 5.4 m | 5.6 m | 5.4 m | 6.2 m | ## Landsat-7 ETM+ Reflective Band Radiometry Update - Relative detector-to-detector normalization, i.e., striping less than $\pm 0.1\%$ - Between-date detector gain stable to < 0.5%/year - Based on desert sites--generally not statistically significant - Absolute radiometric accuracy better than $\pm 5\%$ - Noise stable over mission life - Small improvement with SLC-off - Anomalous coherent noise gone with SLC-off - SLC failure had no significant impact on L7 ETM+ reflective band radiometry- continues to be excellent #### **Gain Stability by Band** ## Landsat-7 ETM+ Thermal Band Radiometry Update - Relative detector-to-detector normalization, i.e., striping less than \pm 0.1% - No observable change in instrument responsivity - Absolute radiometric accuracy better than 1K - Noise stable over mission life - Switch to bumper mode resulted in change in shutter bias extraction regions - Incorrect shutter region windows as well as pulse losses resulted in severe banding (low gain) and striping (high gain) in data acquired and processed between April 1 and July1 and October 1 and October 28 #### **Ground-Based Absolute Calibrati** BLUE/GREEN: JPL data PINK/BROWN: RIT data "reanalysis data" incorporated ## Landsat-5 TM Reflective Band Radiometry Update - Within-band within-scene internal stability - Scan-Correlated Shift (SCS) of up to 0.7 DN - Correctable with scan line-by-scan line background subtraction - Memory Effect of up to 4 DN - Currently corrected in NLAPS processing - Some banding and striping issues remain to be resolved - Between-date stability - Interference cycling from icing on B5 and B7 - Correctable with IC processing or LUT that includes interference cycling - Radiometric calibration processing - Uses Gain Calibration History stored in Look-Up Table - Extracts and applies biases on a scan line by scan line basis - Rescaled to Fixed Radiance Range (LMIN, LMAX) - Look-up Table revised April 2, 2007 to reflect revised trends from Sahara desert site data obtained from ESA ## Landsat-5 TM Thermal Band Radiometric Calibration Update - Sensitivity reduced by up to 50% by icing build-up on cold focal plane window - Correctable with Internal Calibrator - Bias adjustment of 0.092 W/m² sr μm effective 02-Apr-07 - Only for data acquired since April 1999 (ETM+ era) - Recommended users with data add 0.092 to their pre-02-Apr-07 processed radiance level products - Pre-1999 era data under evaluation by RIT using Great Lakes buoys - Radiometric Calibration on Scene-by-Scene Basis using the response to the Internal Calibrator - Rescaled to Fixed Radiance Range (LMIN, LMAX) - − Absolute accuracy ±1% ### L5, L7 Delta-L comparison ### Summary - Landsat-7 ETM+ performance stable, except for changes induced by switch to bumper mode - Landsat-5 TM performance stable through October - Restart of imaging expected to require frequent bumper mode calibration - Landsat-5 TM reflective and thermal band calibrations updated 02 April 2007 - Thermal band calibration accuracy since 1999 now comparable to ETM+ thermal band